Great Lakes Tunnel Project

Design, Construction, and Operations Information Session

Safety Moment

Lifesaving Rule #1: Hazard Management

Enbridge Lifesaving Rules

Isolation of

Energized Systems

Ground Disturbance

Reporting Safety

Incidents

Bypassing Safety

Controls

- Each Lifesaving Rule focuses on an area of high risk and consequence
- The rules are intended to heighten awareness

Life Saving Rule #1: Hazard Management

I will complete a hazard assessment prior to starting work and reassess if conditions change and new hazards are introduced.

- The assessment is meant to identify, assess and control the field-based hazards of the work being performed
- Examples of questions to be addressed:
 - Have we identified hazards today? Is it documented?
 - Did everyone on the crew have an opportunity to provide input?
 - Have results from the assessments been communicated to all workers?
 - Do we have effective controls in place and are they in compliance to the Enbridge Safety Manual, local legislation and the Contractors Program?

Line 5 Update

Critical Infrastructure

 Delivers on average 540 kbpd of crude and NGLs to 10 refineries in Michigan, Ohio, Pennsylvania, Ontario and Quebec

Great Lakes Tunnel Project

State Permitting:

✓ EGLE¹ Permits Awarded

MPSC² Approval (In Progress)

Federal Permitting:

• USACE³ permit (In Progress)

Contracting:

✓ Engineering & Design Phase

 Preparation for Construction Phase (Commencing)

Committed to ensuring the safe and reliable delivery of essential energy supply

⁽¹⁾ Michigan Department of Environment, Great Lakes and Energy (2) Michigan Public Service Commission (3) U.S. Army Corps of Engineers

Meet the Speakers

Jon Hurt
Subsurface Design
Lead

ARUP

Liza Dwyre WSP Owner's Engineer

Aaron Dennis Tunnel Project Lead Engineer

ENBRIDGE

Regional Geologic Setting

Michigan Bedrock Geology
[Data sources are the 1:500,000
maps by R.L. Milstein, 1987,
"Bedrock geology of southern
Michigan", and R.C. Reed,
"Bedrock geology of southern
Michigan", published by the
Michigan Department of Natural
Resources.]

ENBRIDGE

Historical Data: Mackinac Bridge

Marine Seismic Reflection/Refraction Survey (2018)

 Data is interpreted to characterize the subsurface geologic conditions and geologic structure

ENBRIDGE

Boring Locations

Onshore, Nearshore, and Deepwater Borings

Hydraulic Conductivity (permeability)

Packer Test

- Water is pushed into the rock formation under pressure
- Tests local zones, isolated between inflatable packers

Pump Test

- Water is pumped out of the rock mass, from a pumping well
- Drawdown is measured in surrounding observation wells

Borehole Geophysics

Laboratory Tests of Rock Properties

Width (W), Depth (D),

Area.

After cutting and grinding

After break

ites;

Boring No. Sample No.

Generalized correction factor, K, used to estimate the compressive strength based on the specimen depth and ASTM D 5731 Table 1.

D, 2.

Load (P),

D_e = the equivalent core diameter

Test

Test

I, - the uncorrected point load strength index

F = the size correction factor $I_{w(50)}$ = the size corrected point load strength index

ENBRIDGE

Generalized Subsurface Profile

PROFILE (TRUE SCALE)

Mackinac Breccia

St. Anthony's Rock Located in St. Ignace, MI

ENBRIDGE

ENBRIDGE

Generalized Subsurface Profile

PROFILE (TRUE SCALE)

Rock Core Examples from Each Formation

Bois Blanc

BH19-15-RB-008 (Wet)

St Ignace

BH19-17-RB-016 (Wet)

Pointe Aux Chenes

Geotechnical Evaluation

ENBRIDGE

Low Likelihood Conditions

- Deeper-than-expected buried valley
- Open voids (karst)
- Toxic/combustible gases

Not anticipated – but if they occur can be managed with some adaptations during tunneling

Known Rock Conditions

- Variable ground conditions
- Some fractured, more permeable zones
- Claystones in Point Aux Chenes - weak rock, slaking

Rock parameters influence cutting tool wear and tunneling progress rates.

Managed with the specified TBM and construction methods

Sufficient Geotechnical Data

- Borings most closely spaced in deep channel
 - Increased confidence in top of rock elevation

Geologic understanding and subsurface data provides a sufficient basis for tunnel design and state-of-the-practice TBM specifications

Understanding of the geotechnical conditions shaped the design approach

Tunnel Boring Machine (TBM)

TBM Interventions

Vertical Alignment

ENBRIDGE

PROFILE (TRUE SCALE)

Horizontal Alignment

Tunnel Diameter

ENBRIDGE

Mackinaw Station Portal

ENBRIDGE

North Straits Shaft

Tunnel Lining

ENBRIDGE

Precast Concrete Tunnel Lining (PCTL)

ENBRIDGE

Precast Concrete Tunnel Lining

Lining thickness – 15"

Gaskets

Break – 10mins

Tunnel Construction

The concrete segments are assembled into a watertight lining inside the shield; under the protection of the shield. No water, soil or rock enters the tunnel during construction

As the shield advances during tunneling three seals prevent water from leaking inside the TBM

ent water from leaking inside the TBM

Tunnel Grouting

 As the TBM advances, it pushes forward off the lining and simultaneously fills the void behind the lining with grout

TBM Face Pressure

Earth pressure

Bentonite slurry in the excavation chamber is pressurized to counterbalance the water and earth pressures that may act on the TBM face

Water pressure

The TBM has been designed to prevent any impact to the water in the Straits

Separation Plant

Other Construction Activities

- Interventions
- Water Treatment
- Hazardous Gases
- Inspections
- Schedule
- Disposal of Excavated Material

ENBRIDGE

Mackinaw Station

Mackinaw Station Section View

Ground level

ENBRIDGE

North Straits

Space Proofing & Maintenance

- Pipeline
- Tunnel Systems & Third-Party Utilities
- Third Party Utilities

 Maintenance Area – accessed using Tunnel Service Vehicle (TSV)

Tunnel Systems Operations – Minimize Entry

Tunnel Ventilation

Operations - Other Tunnel Systems

Tunnel Systems

- Gas & leak detection
- Electrical & Communications
- Mine Phone
- Low point sump

Normal Operations and Maintenance Activities

RFP Process

Request For Proposal (RFP) Process

The Process to Date

- In Jan 2019, Awarded Engineering and Pre-Construction Services contracts
- Constructability input received and incorporated into the design
- Delivery model provides for an opportunity to contract with the Pre-Construction services phase contractor or go to market
- Earlier this year expression of interest issued and submittals reviewed

The RFP Package

- RFP is organized into two sections:
 - 1. Commercial
 - 2. Technical
- Key documents included in contractors RFP:
 - ✓ Instructions
 - ✓ Project scope description
 - Permit conditions
 - Specifications
 - Construction drawings
 - Geotechnical Reports
 - ✓ Other reference documents

The Next Step

Obtain MSCA concurrence